Single Battlefield Fuels (SBF) Made From Unconventional Resources Material Issues – An Army Perspective National Materials Advisory Board Meeting April 25, 2007 Plenary Session II – Materials for Power and Energy Patsy A. Muzzell Assured Fuels Team TARDEC National Automotive Center UNCLASSIFIED; <u>DISTRIBUTION STATEMENT A:</u> Approved for public release; distribution is unlimited. | including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | arters Services, Directorate for Infor | mation Operations and Reports | , 1215 Jefferson Davis I | Highway, Suite 1204, Arlington | | | |---|---|--|--|--------------------------|--|--|--| | 1. REPORT DATE
26 APR 2007 | | | 3. DATES COVERED - | | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | Single Battlefield F | Resources | 5b. GRANT NUMBER | | | | | | | Material Issure - An Army Perspective | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | Muzzell, Patsy A | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) REDCOM TARDEC 6501 E 11 Mile Road Warren, MI 48397-5000 | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 17078 | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) TARDEC | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 17078 | | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES
11 | RESPONSIBLE PERSON | | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 # DOD Key Fuels and Specifications ## Single Battlefield Fuel ## **Kerosene-type fuels** JP-8/F-34 • MIL-DTL-83133 JP-5/F-44 • MIL-DTL-5624 Jet A-1/F-35 - ASTM D 1655 (U.S.) - Defence Standard 91-91 (most ROW) ## Commercial & Other Military Fuel ## **Diesel fuels** No. 2-D and No. 1-D - A-A-52557 (CID*) - ASTM D 975 F-76 (mil-spec marine distillate fuel) *Commercial Item Description ### **End-uses in DoD fleets** Cl engines designed to use diesel fuel # Army Tactical/Combat Vehicles and Equipment - Tactical/combat vehicle fleets - CE & MHE - Other Equipment - Fuel storage, distribution, handling - Power generation - Future - Army aircraft and watercraft #### Other **POWER PLANTS** **GENSETS** **FORK LIFTS** #### Wheeled Vehicles **FMTV** HEMTT ## **Future Equipment** #### **Tracked Vehicles** ## **Construction & Materials Handling Equipment** **CRANES / DOZERS / SCRAPERS / GRADERS** ## Introduction – Fuels of the Future - Petroleum-derived fuels will be around for years, such as JP-8 (current SBF) - However, non-petroleum derived fuels will increasingly make their way into the fuels supply, typically as blends - Semi-synthetic jet fuel (partly FT IPK*) used at Johannesburg International Airport - E-85 ethanol fuel, biodiesel fuel blends (B1 B20) - Key reasons for blends (excluding energy policy drivers) - Limited volumes of unconventional fuels - May allow an otherwise unfit-for-use fuel to be used in exisiting equipment (or slightly-modified equipment) ^{*} FT IPK is Iso-Paraffinic Kerosene – discussed in separate slide ## Unconventional SBF on the Horizon - Fischer-Tropsch (FT) derived - BioJet - Synthesized from crop oils via thermal, and/or catalytic, and/or enzymatic processing [BioJet per DARPA BAA 06-43] - How compatible will this fuel be with existing equipment? Need samples for characterization of fuel – starting point to determining compatibility - Other? # FISCHER-TROPSCH (FT) TECHNOLOGY - FT synthesis step product variations possible based on FT reaction parameters (catalyst, temperature, pressure, etc.) - Product typically contains only paraffins, mostly normal paraffins; many paraffins of long chain lengths ("waxy") - Possible to produce product containing other species such as aromatics, olefins - Upgrading step - Hydrocracking breaks up long chains into kerosene boiling range compounds - Hydroisomerization rearranges chains from n-paraffins to isoparaffins yielding kerosene meeting JP-8 freeze point requirement - FT kerosene compositions meeting JP-8 freeze point requirement - FT Iso-Paraffinic Kerosene (FT IPK) containing no aromatics - Possible to also produce FT-derived kerosene that containing aromatics # Fuel Leaks Possible From Sudden Switch to Lower Aromatic Content Fuel - Some elastomers affected by change in fuel solvency (esp. aromatics in fuel) - Swelling: absorption of aromatic solute - Shrinkage: purging of aromatic solute - Affected elastomers include Nitrile, common in Military fuel distribution system sealing applications - Low aromatic fuels becoming more prevalent - Ultra-low sulfur diesel fuel - FT fuels - Introducing lower aromatic fuels into existing equipment may result in some fuel leaks - Mitigate risk of leaks through use of - Unaffected elastomers - Fuel blends Data courtesy TARDEC Lab SAE Paper No. 2007-01-1453, April 2007 "The Effect of Switch-Loading Fuels on Fuel-Wetted Elastomers " (by TARDEC and SwRI™ authors) ## FT Iso-Paraffinic Kerosene Hydrocarbon Types In FT IPK (Iso-Paraffinic Kerosene) n-alkanes (10%) Zero aromatics Alkanes, branched (90%) Zero sulfur No heteroatoms FT IPK is paraffinic – contains mostly isoparaffins whereas Petroleum-derived fuels are rich in aromatics, cycloparaffins, and hetero-compounds Some of these are polar compounds (N, O), typically trace amounts, responsible for much of a fuel's inherent lubricity # Fuel Lubricity Critical for Performance of Fuel-Lubricated Rotary Injection Pumps - Some vehicles have fuel-lubricated fuel pumps - HMMWV (high density vehicle in Army ground vehicle fleet) - Some others (smaller populations in Army fleet) - Test rig testing - HMMWV pump with hardened components: FT IPK lubricity appears adequately improved with use of Military approved lubricity improver - Other fuel-lubricated pumps (testing in progress-one common to Army and Navy) ### HMMWV Rotary Injection Pump Test Results | Test | Pump | Duration
(hours) | Pre-
test
(mm) | Post-
test
(mm) | Change
(mm) | Lubricity additive
(CI/LI) treat level in
FT IPK | | |------|------|---------------------|----------------------|-----------------------|----------------|--|--| | 1 | 1 | 95.6 | 5.017* | 5.113 | 0.096 | None | | | ' | 2 | 150.7 | 5.017 | 5.085 | 0.068 | None | | | 2 | 3 | 500 | 5.017 | 5.024 | 0.007 | 12 | | | 2 | 4 | 500 | 5.017 | 5.011 | -0.006 | (minimum treat level) | | | 3 | 5 | 500 | 5.017 | 5.022 | 0.005 | 22.5 | | | | 6 | 500 | 5.017 | 5.019 | 0.002 | (maximum treat level) | | *= Roller-to-Roller Dimension Pump Assembly Specification is 5.017 cm ± 0.001 cm chipped roller shoe Treated fuel tests run 500 hrs with minimal wear – indicative of acceptable field performance Excessive wear occurred with untreated fuel Data courtesy of SWRITM # Concluding Remarks - Fueling-up with unconventional SBF - Early use most likely in blends with petroleum fuel - Use of blends minimizes/eliminates fitness-for-use issues - Early acceptance by users critical when introducing new fuel - Strategic fueling flexibility would be enhanced by establishing the capability for freely interchangeable use of current SBF (JP-8) and unconventional SBF (not as a blended fuel) - Determining fitness-for-use in existing equipment - Current SBF specifications evolved from history of use with petroleumbased fuels; are not performance-based specifications - An unconventional fuel may have properties meeting the chemical / physical property requirements found in these specifications, but not be fit-for-use